Challenges and opportunities in electrochemical ironmaking Prof. Antoine Allanore Department of Materials Science & Engineering Massachusetts Institute of Technology allanore@mit.edu ## Take Home Iron electrolysis is the leanest technology for C-free steel There is significant industrial examples of electrochemical production of materials to learn from Iron chemistry calls for innovative ideas Steel market imposes to consider the entire supply chain # Bibliography - 1. A. Allanore, H. Lavelaine, G. Valentin and F. Lapicque," *Experimental investigation of cell design for the electrolysis of iron oxide suspensions in alkaline electrolyte*", (2010), Journal of Applied Electrochemistry, vol. 40, 1957 - 2. A. Allanore, "Contribution of electricity to materials processing: historical and current perspectives", (2013), Journal of Metals (JOM), vol. 65, 131 - 3. A. Allanore, "Features and challenges of molten oxide electrolytes for metal extraction », (2014), Journal of The Electrochemical Society, vol. 162, 13 - 4. A. Allanore, "Electrochemical engineering for commodity metals extraction", (2017), Electrochem. Soc. Interface, vol. 26, 63 - 5. C. Stinn and A. Allanore, "Estimating the Capital Costs of Electrowinning Processes", (2020), Electrochem. Soc. Interface, vol. 29, 44 ## Electrochemical steel is not new #### Paul Heroult invents the Electric Arc Furnace and Aluminum Electrolysis ## Excerpt from Work, by Emile Zola, written in 1901 « Mr. Smelt had already felt that he was threatened. He was aware of the researches which Mr. Coulomb was making with the view of replacing the old, slow, barbarous smeltery by batteries of electrical furnaces. The idea that one might extinguish and demolish the giant pile which flamed during seven or eight years at a stretch, quite distracted the master smelter [...] However, as the cost price still remained too high for electricity to be employed for smelting ore, Mr. Smelt was able to rejoice over the futility of Mr Coulombs's victory. » Electric Arc Furnace Heroult 1906 (CA) # Electrochemical steel provides GHG-free steel For example, from pure oxide to steel If standard state solid to liquid, minimum energy is about 9.5GJ/t_{Fe} or 2600kWh/t_{Fe} GHG-free electricity is directly and efficiently used # Industrial Examples Metals are produced by electrolysis, at tonnage scale Liquid aluminium produced in molten salts but also Ni, Co, Zn, Cu aqueous electrowinning CELL OPEX Cell voltage Current efficiency $$E = \frac{\Delta V}{\phi} \frac{nF}{M_M}$$ CELL CAPEX $$\dot{m}_{M} = j \cdot S_{electrode} \cdot \frac{M_{M}}{nF}$$ ## Industrial Examples - electrolyte temperature #### CELL CAPEX - Not just current density - Low-temperature or Liquid metal product # Industrial Examples - beyond electrolyzer #### OTHER CAPEX - Front-end treatment makes 50% of the cost - Rectifier costs are significant: less or larger cells favored (high-T) - Liquid state or high temperature salts need care # Iron chemistry calls for innovative ideas #### Attributes Binding energy with O (or S) is not high compared to other metals Can be found in relatively concentrated compound form (oxides, sulfides) Iron (+2) becomes more stable at high temperature ## Challenges Electrodeposition of Iron is typically powdery/dendritic Impurities in concentrates are difficult to remove Iron compounds are « not soluble » Existence of multiple valency (+3, +2) in most electrolyte # Iron chemistry calls for innovative bold ideas « Low» temperature Alkaline electrowinning e.g. SIDERWIN - NaOH 110°C - Iron oxide particles in suspension - Anode and cathode solved - Solid plates produced - 90+ Faradaic efficiency - High energy efficiency « High » temperature Molten oxide electrolysis e.g. Boston Metal - Molten oxides dissolve iron oxide at +1535°C - Liquid metal product - Various anode technologies or electrolyte possible - Need good heat management to reach high energy efficiency ## Steel market is an entire supply chain To be cost competitive, electrolysis approach need... - to operate between 3000 and 4000 kWh/tFe - achieve current densities of 1 A/cm² or more - need energy losses of less than 30% - accomodate ore impurities such as SiO2, P2O5 or Al2O3 - call for cell components that lead to Capex at/less than \$1000/tpa - produce a metal product that is amenable to conventional downstream processing (continuous casting, etc...) ## Perhaps it is time for a paradigm shift Using sulfides as feedstock, either minerals or synthetic, is offering interesting opportunities From an energetical and CO2 standpoint, Fe2S is much more promising than the oxide route There is a wealth of opportunities, such as electric arc furnaces or even direct electrolysis that are possible ## Example: molten sulfide electrolysis Sulfidation $Fe_2O_3+5.5S_2 \rightarrow 2FeS_2 + 3/2SO_2$ Spontaneous and exothermic > 1000°C Low opex with co-production of about 100kg H₂SO₄/tFe No CO₂, Selective to Fe transformed in Fe²⁺ ### Electrolysis $$2FeS_2 -> 2Fe(I) + 4S_2$$ Only 2 electrons, minimum 2000 kWh/tFe Production of liquid pig iron (1400°C) for steelmaking No CO₂, Graphite inert anode available Overall route consumes less energy than other options, integrates up (impurities) and down (steel) stream ## Bibliography - 1. A. Allanore, H. Lavelaine, G. Valentin and F. Lapicque," *Experimental investigation of cell design for the electrolysis of iron oxide suspensions in alkaline electrolyte*", (2010), Journal of Applied Electrochemistry, vol. 40, 1957 - 2. A. Allanore, "Contribution of electricity to materials processing: historical and current perspectives", (2013), Journal of Metals (JOM), vol. 65, 131 - 3. A. Allanore, "Features and challenges of molten oxide electrolytes for metal extraction », (2014), Journal of The Electrochemical Society, vol. 162, 13 - 4. A. Allanore, "Electrochemical engineering for commodity metals extraction", (2017), Electrochem. Soc. Interface, vol. 26, 63 - 5. C. Stinn and A. Allanore, "Estimating the Capital Costs of Electrowinning Processes", (2020), Electrochem. Soc. Interface, vol. 29, 44